Unit Five

Joining Sentences to Show Comparison and Contrast

In your college courses, and in your personal lives and professional careers as well, you will frequently compare and contrast people, things, or ideas. Employers often must compare and contrast two or more job applicants, college students may compare and contrast two historical periods, and people often compare and contrast two products they are considering buying, or two people they know. By joining ideas or information with coordinators and subordinators, you can clearly show similarities and differences to your reader with longer mature sentences rather than choppy short ones.

For example, because two college freshmen, George and Paul, are twin brothers, we expect them to be similar, but they are actually different in some ways. Here are random lists of information we have gathered about them:

George

is tall and slim
likes to read science fiction
runs three miles daily
has brown eyes and brown hair
works as a cartographer's assistant 15 hours
per week
is an engineering major

Paul

has brown eyes and brown hair is tall and slim still hasn't found a major likes to read poetry

hates to exercise works 20 hours per week as an usher in a theater

The above information about the twins is not listed in any organized way. So after we gather information about two subjects (in this case, the twins), the next step toward comparing and contrasting them is to organize the lists according to related points; here are the twins' physical descriptions, interests, jobs, and college majors:

George Paul

has brown hair and brown eyes
is tall and slim
likes to read science fiction
runs three miles daily
works as a cartographer's assistant 15 hours
per week
is an engineering major

has brown hair and brown eyes is tall and slim likes to read poetry hates to exercise works 20 hours per week as an usher in a theater still hasn't found a major

We can now express the similarities and differences between the twins in sentences using the coordinators and subordinators that you reviewed in Units 3 and 4.

Exercise One George and Paul

The sentences below express the similarities and differences between the twins George and Paul. In each sentence, circle the joining word(s) that show comparison or contrast and then list the words you've circled below.

- 1. Both George and Paul have brown eyes and brown hair.
- 2. George and Paul both are tall and slim.
- 3. George likes to read science fiction, but Paul likes to read poetry.
- 4. George runs three miles daily, yet Paul hates to exercise.
- 5. While George works as a cartographer's assistant 15 hours per week, Paul works 20 hours per week as an usher in a theater.
- 6. Although George is an engineering major, Paul still hasn't found a major.

Comparison Words

Contrast Words

In addition to showing the similarities and differences between people, we often compare and contrast behavior, cultures, theories, points of view on an issue, the positive and negative features of something, or the past with the present. The exercises in this unit give you practice in using coordinators and subordinators to compare and contrast activities, cultures, and a past and present condition. The following chart summarizes the words that show the logical relationships of comparison and contrast.

Summary of Comparison and Contrast Words

	Comparison	Contrast
COORDINATORS	and	but, yet
SUBORDINATORS	although even though though while whereas	
TRANSITION WORDS	however on the other hand	

Coordinators can join sentences and begin sentences. When they join sentences, place a comma before the coordinator.

Kim likes heavy metal, but Tom prefers classical music.

Kim likes heavy metal. But Tom prefers classical music.

Subordinators join dependent clauses to sentences. When the dependent clause comes first, place a comma after it; if the dependent clause follows the independent clause, don't use a comma.

While Kim likes prime rib, Tom prefers rice and vegetables.

Kim likes prime rib while Tom prefers rice and vegetables.

Transition words do not join sentences; you have to use a semicolon (;) to join the sentences or begin a new sentence with the transition word.

Kim and Tom have different tastes in music and food; however, they both like to dance.

Kim and Tom have different tastes in music and food. <u>However</u>, they both like to dance.

Exercise Two Getting in Shape

Carl wants to begin a regular exercise program, but he can't decide between running and walking. To make a rational choice, he lists what he knows about each activity:

Running Walking

improves cardiovascular endurance hums 800 to 1000 calories per hour can be done in an urban or rural area can cause shinsplints and muscle strain requires no special equipment can be done in an urban or rural area is relatively injury-free requires no special equipment improves circulation and posture bums 300 calories per hour

Step 1: Organize the two lists according to related points:

	Running	Walking
1.	can be done in a rural or urban area	can be done in a rural or urban area
2.		
3.		
4.		
5.		

Step 2:	Using the coordinators <i>and</i> , <i>but</i> , and <i>yet</i> , and the subordinators <i>while</i> , <i>whereas</i> , <i>although</i> , (or <i>even though</i>), write five sentences in which you compare and contrast running and walking, using the information you organized in step 1.
1.	
2.	
3.	
4.	
5.	

Exercise Three The Nuer and the Bakhteri

In this exercise, you will compare and contrast two cultures-the Nuer and the Bakhteri. Here are random lists of information about the two cultures:

The Nuer

are pastoral people divide labor according to sex occupy a flat, grassy region use products from cattle for shelter and food live in the Sudan raise dairy cattle women herd the cattle

The Bakhteri

men herd the sheep and goats
live in Southern Iran
are pastoral people
raise sheep and goats
divide labor according to sex
occupy a mountainous area
use products from sheep and goats for shelter
and food

Step 1: Complete the following lists by organizing the information according to related points.

_		
	The Nuer	The Bakhteri
1.	are pastoral people	are pastoral people
2.	live in the Sudan	live in Southern Iran
3.		
4.		
5.		
6.		
7.		

Step 2:	Write sentences in which you join related similarities and differences using the coordinators and subordinators that show comparison and contrast. Follow the examples below.
1.	Both the Nuer and the Bakhteri are pastoral people.
2.	The Nuer live in the Sudan while the Bakhteri live in Southern Iran.
	You should create five more sentences from your lists in step 1. <u>Be sure to use a variety of coordinators and subordinators that show contrast.</u>
3.	
4.	
5.	
6.	
7.	

Exercise Four The Netsilik and the Trobriands

Following the two steps you took in Exercises 2 and 3, compare and contrast two cultures-the Netsilik and the Trobriands. Organize the lists; then write six sentences using joining words that show comparison and contrast.

The Netsilik

hunt seals and caribou occupy a cold desert environment live on the Arctic Coast migrate seasonally build houses of snow and ice

value the extended family

Step 1: Organize the lists.

1.

2.

3.

4.

5.

6.

The Trobriands

live in villages all year
value the extended family
are horticulturists whose primary crop is yams
occupy warm coral islands
live on the Trobriand islands off the coast of New
Guinea
build wooden houses clustered in small villages

Step 2:	Combine related points into sentences using coordinators and subordinators.
1.	
2.	
3.	
4.	
5.	
6.	

Comparing the Present and the Past

While attending her 10 year high school reunion, Jonita saw her old boyfriend Peter, whom she hadn't seen since graduation. She was surprised by the changes in him, and wrote a letter to her best friend describing the changes:

Peter has changed a great deal in the last ten years. Although Peter had curly red hair ten years ago, he now has almost no hair at all. While he once played basketball, now he just watches sports on TV. He hated to read in school, but now he reads all the time. In high school, he wanted to be an engineer, but today he teaches history at a junior college. Most importantly, in high school, he vowed to stay single forever, yet now he is a married man with two children.

When we compare and contrast the past with the present, we have to be careful of verb tenses so that the time is clear for our readers. Notice that Jonita uses the past tense forms of verbs to describe Peter's condition 10 years ago and present tense forms of verbs to describe the way he is now. Watch for time words that indicate which tense should be used:

Time	Past Tense	Time	Present Tense
10 years ago	had curly red hair	now	has almost no hair
once	<u>played</u>	now	<u>watches</u>
in school	hated	now	<u>reads</u>
in high school	wanted	today	<u>teaches</u>
once	vowed	now	<u>is</u>

Exercise Five The Middleton Boom

In the following paragraph, fill in each blank with the correct tense of the given verb. Notice that the topic sentence makes it clear that the paragraph will show the differences between Middleton in the past and Middleton now. (It helps to skim the entire passage before filling in the blanks.)

The town of Middleton has changed a great deal in thirty years. Thirty years ago, its population
3,000, while now it43,000. Many of the current residents now in the work
insurance business, a business that $\phantom{aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa$
establish its headquarters there. Immediately the insurance business unemployed attract
workers from all over the state who in turn the need for new services. Before 1970, the need for new services.
Middleton no libraries, yet now it three, each adjacent to new high schools, have
which $\phantom{aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa$
school formerly \underline{go} to high school in a neighboring town, but now they \underline{go} school in
their home town.